CRYSTAL-FACE weather support & its role in flight planning #### Rennie Selkirk Space Physics Research Institute/NASA-Ames - 1. Forecasting and flight planning challenges in CRYSTAL-FACE - 2. A proposed approach to flight planning and coordination - 3. Outside support and FAA interaction - 4. South Florida WX predictability - 5. Science team guidance and forecast products - 6. Action items # Forecasting and flight planning challenges in CRYSTAL-FACE - Convective and anvil phenomenology VERY difficult to forecast, although convective environment reasonably predictable - Need for one or more flight plan adjustments once aircraft are airborne - South Florida is an active air traffic zone (below FL290) with little room for maneuver on heavy weather days - A halfDOZEN aircraft with wide range of air speeds, yet tight coordination a necessity for some scientific goals ### An approach to flight planning - 1. Pre-arranged, yet maximally flexible, coordinated flight plans: Keep them simple! - 2. Weather guidance generated by science team in consultation with local professional forecasters - 3. In-flight adjustment of flight plans by Flight Scientist working from NPOL radar at Ground SiteWest - 4. Timely notification of Missions Group at Miami ARTCC - and ...take advantage of predictable elements of south Florida meteorology # Proposed organization for flight planning and inflight coordination - 1. Key West flight planning group: Mission scientists, Mission Manager, aircraft scientist and representative from ground site team - 2. Weather support team: Mission Meteorologist (R. Selkirk) plus rotating teams of 3-4 support scientists each - 3. Ground site flight coordination team: Flight scientist (Dave Starr), NPOL radar group (John Gerlach), Aircraft Communications Specialist (J. V. Nystrom) in consultation with ground site scientists - 4. FAA Missions Group Miami ARTCC (Hank Tracy et al.) - 5. Outside met support resources: USN, NWS forecasters ### Outside W X guidance - USN Key West Weather Detachment (NLMOD): Flight day briefings - NWS Miami WFO: Scheduled phone consultation with Lead Forecaster (assisted by U. of Miami grad student under direction of B. Albrecht) - NWS Key West WFO: Guidance over Florida Bay and Keys; possible access to their office and AWIPS console post-takeoff #### ATC Interaction - Work with Miami ARTCC Mission Group to facilitate air controller staffing and flight change requests on flight days - USN Key West TARPON Military Radar Unit (MRU) has jurisdiction over offshore Warning areas #### FAA Interaction - USN Key West weather detachment (NLM OD): Flight day briefings - NWS Miami WFO: Scheduled phone consultation with Lead Forecaster (assisted by U. of Miami grad student under direction of B. Albrecht) - NWS Key West WFO: Guidance over Florida Bay and Keys; possible access to their office and AWIPS console post-takeoff ### Possible flight planning decision flow (nominal timings) | | DECISION | TIME FRAME | |---|--|---------------------------| | 1 | CHOOSE predefined profile set SET morning load time | 18 UT = 14 LT
(Day -1) | | | ASSEMBLE latestweather guidance
BRIEF flight planning group | 13:30 UT = 9:30 LT | | | NOTIFY FAA Missions Group of predefined flightplan | 14 UT = 10 LT | | 2 | REFINE predefined flight profile set | 15 UT = 10 LT | | | FILE flight plans | 15 UT = 10 LT | | | TAKEOFF (e.g. P-3 earlier, WB-57 later) | ~18 UT = ~14 LT | | | ASSESS development on NPOL radar and other real-time observations; assemble nowcasts | | | | low and hia/c profile ADJUSTMENTS | ~17-19 UT | | | (Aircraft ARRIVE at delay point) | | | 3 | RECOMMEND profile changes to pilots | ~19 UT = 15 LT | Pilots REQUEST profile changes from ATC # Predictable elements of the South Florida convective environment - Dominance of the diurnal sea-breeze forcing - (Relatively) weak synoptic scale and temporal variability in summertime easterly regime - Well-documented weather regimes: e.g Blanchard and Lopez - Lots of moisture, but uniformly distributed - Synoptic-scale forcing relatively weak: low wind shear, weak T gradients #### Diurnal variability of cold cloud area over South Florida July '97 July '99 #### 3-year frequency of cold $T_{\rm bb}$ at diurnal peak (6-7 PM LDT) ## Weather support team tasks: diurnal anvil flights - Provide next day's outlook for choice of flight profile suite: Type of convective regime day before - 2. Brief flight planners for timing and location of afternoon development to select takeoff time and first (delay) point morning of flight - 3. Arrange consultations with Navy forecaster morning of flight - 4. Contact NWS for guidance Miami WFO: morning of flight, KeyWestWFO: during flight # Satellite imagery, met products and planning tools | Group | Personnel | Tools | Sources | Products | |-----------------------|---|---|---|--| | U. Wisconsin
/SSEC | S. Ackerman
P. Antonellia | McIDAS
Java tool
Web page | GOES
MODIS
AVHRR
et al. | Near-real time satellite imagery, radiances, and derived cloud properties (1 hr) Satellite winds in near real time from GOES MODIS radiances (2 hours of overpass) Ground site location MODIS radiances (on the fly) | | NASA LaRC | P. Minnis
B. Smith, Jr
D. Young
L. Nguyen
D. Wang | McIDAS
analysis&
flight
planning
Web page | GOES-8
MODIS
CERES
AVHRR | •McIDAS GOES near-real-time displays with derived products •plus soundings, weather data analysis •Web access to animations, MODIS, AVHRR, etc. | | NASA ARC | R. Selkirk
L. Pfister
S. Gaines | Ames
ground
station | GOES-8 | •Real-time Florida peninsula-scale pix and animation for all 5 channels at full resolution •Near-real time cloud height derivation | | NASA GSFC | P. Newman
L. Lait
S. Pawson | Goddard
flight
planner | MRF,GEOS-3
grids
Soundings | Global forecast grids up to 5 days Ingest wide variety of ancillary data Flight planner with GUI | | Aeronomy
Lab | Adrian Tuck
K. Rosenlof
S. Hovde
E. Ray | Met widget
flight
planner | NCEP AVN
grids, soundings
Sat pix | •Global forecast grids up to 5 days •GUI flight planner | ### U. Wisconsin/SSEC MODIS direct readout #### Langley Satellite Display system # Mesoscale forecasting | Group | Personnel | Model | Model program/products | |-------------------------------|--|--|---| | NASA GSFC/
Maryland | Y. Wang
D. Starr | M M 5 Kain-Fritsch 15-km; PLACE land sfc.; bulk microphysics; inner CR grid (5-km) | Daily 36-hour fcsts initialized with ETA 32-km @ 00UT Hourly u,v,w,T,q, IWC at 850,400,300 and 200 mb grids Selected cross-sections * Girds can be delivered Goddard flight planner and other display systems | | Maryland/
Rutgers/
GSFC | K. Pickering
G. Stenchikov
Y. Wang | Online MM5
tracerforecast | CO, radon-222, methyl iodide and ozone fields on pressure surfaces and X-sections | | NASA Langley/
Hampton U. | D. Wang
P. Minnis
L. Nguyen | ReLAPS
(ARPS) model | Near real-time assimilation at 3-km scale w/ 3-D cloud fields Mesoscale (15 km) fcsts to 48 hours Cloud-scale (5 km) fcsts to 12-15 hours | | Colorado State | W. Cotton
R. Pielke | RAMS nested grid
modeling | Nested grid forecasts @ 3 km; 150 km x 150 km ETA initialization Produce "large-scale" forcings for convective-scale models, e.g. Penn State LES | | Utah | S. Krueger
M. Zulauf | NCEP global
model | Model column output for evaluation of cloud-resolving models | #### GSFC MM5 forecast test case 6/15/01 **NWS** radar from Y. Wang, GSFC #### MM5 Simulation of System Sampled on GTE/TRACE-A #### Positive definite scheme, grid+subgrid transport Average: 151 (obs.), 151 (model) Initial: 101 Average: 236 (obs.), 197 (model) Initial: 93 CO mixing ratio(ppbv) at Z=11 km ### ReLAPS model vs. Satellite: July 2001 CRYSTAL—FACE Region: 5 km Grid 06 h Forecast valid 21Z 14 July 2001 21:00Z Sat 14 Jul 2001 t=21600.0 s (6:00:00) Run by Donghai at NASA/LaRC arps2001071800A Plot: 2002/01/26 21:21US/Eastern Run by Donghai at NASA/LaRC arps2001071415B Plot: 2002/01/25 21 5-km ### Microphysical and cloud model forecasting and guidance | Group Personnel | | Model | Model program/products | | |-----------------|---|---|--|--| | Penn State | J. Harrington | Stevens LES model
Bulk microphysics | Cloud microphysics for interpretation of ELDORA data | | | Colorado | B. Toon J. Smith P. Colarco B. Gramblin M. Trebella | Subvisible cimus
interpretation
Saharan dust modeling and
guidance | Aerosol burden guidance (with J. Prospero/U. Miami) and forecasts (with D. Westphal, NRL-Monterey) Locations of subvisible cirrus from satellite obs | | | ARC/GSFC | H. Selkirk
L. Pfister
P. Newman | A mes/GSFC convective
influence trajectory model | Forecasts of convective influence over greater Florida region Downstream dispersion of anvil air parcels | | # Penn State LES simulation of roll convection (Ice Water Path) IWP (g m^-2, shaded) and Average w (m s^-1, contoured) #### Convective influence WB-57F ACCENT mission, Gulf of Mexico, 23 April '99 6-day trajectories at 338 K terminating in 5°x5° grid box (over 20,000 trajectories) Time since last convective encounter at 338 K (WB-57F flight track in purple) # Convective sources 60 hours upstream of flight path (08 UT 21 April '99) #### What needs to be done • Continue investigations of south Florida weather predictability with historical weather and satellite data prediction of Blanchard & Lopez scenarios distinguish large-scale characteristics of widespread, merged anvil days from isolated anvil days - Assemble forecast briefing teams from people going to Key West - volunteers encouraged! - Forecasting and flight planning with historical data (July 2001?) exercise BEFORE mission tentatively mid-May at some central location include flight planners, modelers, WX group and pilots • Continue interactions with Missions Group at FAA - develop DOABLE coordinated flight profile suites